
This is an uncontrolled document when printed. Verify that the document is current before use.

 National Aeronautics and
 Space Administration

 John C. Stennis Space Center
 Stennis Space Center, MS
 39529-6000

 SSTD-8070-0140 Rev. BASIC-2

AUGUST 2018

COMPLIANCE IS MANDATORY

John C. Stennis Space Center

Creo Model Based

Computer-Aided Design Standard

Approved by:

Signed by David Coote 2/1/18

NASA SSC Engineering & Test Directorate Date

Concurrence by:

Signed by Christina Zeringue 2/5/18

NASA SSC Safety & Mission Assurance Date

Signed by Scott Olive 2/1/18

NASA SSC Center Operations Date

Design & Construction Project

Management Division

Issued by

ISSUED CEF 2/5/18

Central Engineering Files Date

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 2 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

Document History Log

Change/

Revision

Change

Date

Originator/

Phone

Description

Basic 1/31/2018 Willie Johnson

X-1688

Initial release.

Basic-1 7/10/2018 C. Wolfram

 X-1620

Administrative changes, updating Desktop

Instruction references.

Basic-2 8/3/2018 C. Wolfram

X-1620

Administrative changes, updating Desktop

Instruction references.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 3 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

TABLE OF CONTENTS

1.0 SCOPE/PURPOSE ... 7

1.1 Application ... 7

2.0 REFERENCE AND APPLICABLE DOCUMENTS .. 7

3.0 ACRONYMS/DEFINITIONS ... 9

3.1 Acronyms ... 9
3.2 Definitions.. 10

4.0 GENERAL REQUIREMENTS ... 13

4.1 Default Settings .. 13

4.1.1 Start Part.. 13
4.1.2 Start Assembly .. 13

4.1.3 Start Drawing/Drawing Template ... 14
4.1.4 Dimensional and Angular Tolerances ... 14
4.1.5 Systems of Units ... 15

4.1.6 Part Accuracy .. 15
4.2 Model and Drawing Integrity... 15

4.3 General Drafting Requirements ... 16

5.0 NAMING CONVENTION ... 17

5.1 Initial CAD Identification .. 17
5.1.1 Initial Creo Parametric CAD Name, Common Name, and File Name 17

5.1.2 Initial DDMS Windchill CAD Number, Name, and File Name 18
5.2 Initial CAD File Name ... 19
5.3 Final CAD Identification for “As-Designed” Model ... 19

5.3.1 Final DDMS Windchill and Creo Parametric CAD Identification 19
5.4 Companion CAD File Identification .. 20
5.5 CAD File Name for Vendor Parts .. 21
5.6 WT Part Identification ... 21

6.0 STANDARD PRACTICES FOR CREO .. 21

6.1 Layers ... 21
6.1.1 Layer Usage .. 21
6.1.2 Default Layers ... 22

6.2 Colors ... 23

6.3 Materials .. 24
6.4 Mass Properties .. 24
6.5 Parameters .. 25
6.6 Relations .. 30

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 4 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

6.7 Simplified Representations .. 30

6.7.1 Use of Simplified Representations.. 30
6.7.2 Part Simplified Representations .. 30
6.7.3 Assembly Simplified Representations .. 31

6.8 Bulk Items .. 32

7.0 STANDARDIZATION ... 32

7.1 Setting and Scripts ... 32

7.2 Standard Notes List .. 33

7.3 Common Parts Library ... 33
7.4 Symbol Library .. 33

7.5 Startup Script ... 33
7.6 Configuration Settings ... 34

8.0 PRODUCT LIFECYCLE MANAGEMENT USING DDMS WINDCHILL 34

8.1 DDMS Windchill ... 34
8.2 CAD Entry into DDMS Windchill .. 35

8.3 CAD Document and CAD Structure Creation in DDMS Windchill 35
8.4 DDMS Windchill Product Areas ... 35

8.5 DDMS Windchill CAD Object Versions (Revisions/Iterations) 35
8.5.1 Version Schemes ... 35

8.5.2 Alpha-Numeric Version Scheme .. 36
8.6 DDMS Windchill Product Structure .. 36

8.7 DDMS Windchill Relationships Built Through Product Structure 37
8.8 WT Part Digital Data Sets.. 37

8.8.1 Primary Model (“As-Designed”) .. 37

8.8.2 Related Models ... 37

8.9 DDMS Windchill Baselines ... 38
8.10 Configurations (Options for Gathering Data within DDMS Windchill) 39

8.10.1 Description of Configuration for Designers ... 39
8.11 Lifecycle Scheme ... 40
8.12 Access Methodology .. 40

8.12.1 General Requirements ... 40

8.12.2 Access by Folder ... 40

8.12.3 Access by Lifecycle State ... 41
8.13 Release ... 42

8.13.1 Initiation .. 42
8.13.2 Initial Release.. 42
8.13.3 Changes to Released Design and Released As-Built .. 42

8.14 Viewables ... 42
8.15 Expedited Changes to Released Data .. 43

9.0 DESIGN METHODOLOGY ... 43

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 5 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

9.1 Guidelines for Selecting Design Methodology .. 43

10.0 BOTTOM -UP DESIGN METHODOLOGY ... 43

11.0 MODULAR PRODUCT ARCHITECTURE (MPA) .. 44

11.1 General Requirements .. 44
11.2 Locator Skeletons... 44
11.3 Interface Control Skeletons.. 44

11.4 Model Requirements .. 45

12.0 PART MODELING .. 45

12.1 Modeling Requirements ... 45
12.2 Design Intent .. 46

12.3 Part Initialization .. 46
12.4 Model Creation .. 46

12.5 Sketcher.. 47
12.6 Part/Sketcher Relations .. 47
12.7 Feature References ... 47

12.8 Feature Modification/Verification ... 48
12.9 Part Assembly Datums ... 48

12.10 Named Views and Cross-Section Datums ... 48

12.11 Family Tables... 48

12.12 Holes .. 49
12.13 Rounds and Chamfers .. 49

12.14 Piping/Cabling .. 50
12.15 User-Defined Features (UDF) .. 50
12.16 Creo Parametric Layouts.. 50

12.17 Envelope Models ... 50

13.0 ASSEMBLY MODELING ... 51

13.1 Start Assembly ... 51
13.2 Skeleton Parts... 52
13.3 Assembly Level Dependencies .. 52

13.4 Assembly Created Features .. 52
13.5 Component Placement Constraints .. 52
13.6 Common Parts .. 53

13.7 Named Views and Cross-Section Datum Planes ... 53
13.8 Related Level Drawing Model (i.e., -DGA, etc.) ... 53
13.9 Shrinkwrap™ Files .. 53
13.10 Exploded Views ... 54
13.11 Extraneous Entities .. 54
13.12 Large File Management / Partial Assemblies .. 54
13.13 Layouts ... 54

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 6 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

13.14 Inseparable Assemblies .. 54

14.0 DRAWING REQUIREMENTS .. 55

14.1 Drawing Standards ... 55
14.2 Drawing Template and Format .. 55
14.3 Drawing Content and Types of Drawings ... 56
14.4 Drawing Notes ... 57

14.5 Tabulated Drawing... 57

14.6 Drawing Information from DDMS Windchill ... 57

Appendix A: Initial Naming Convention Example ... 59

Appendix B: Initial Component File Name .. 61

Appendix C: Initial Line Number File Name ... 62

Appendix D: Additional Information For Reference Only .. 63

Appendix E: Recommended Hole Sizes ... 69

LIST OF FIGURES

Figure 1: Creo Parametric Name Entry Interface .. 17

Figure 2. DDMS Windchill Name Entry Interface .. 18

LIST OF TABLES

Table 1. Creo Parametric CAD Initial Naming Requirements .. 17

Table 2. DDMS Windchill CAD Initial Numbering/Naming Requirements 18
Table 3. DDMS Windchill CAD Final Numbering/Naming Requirements 19

Table 4. Companion File Suffixes ... 20
Table 5. DDMS Windchill WT Part Identification Requirements .. 21
Table 6. Part/Assembly Parameters ... 26
Table 7. Drawing Parameters .. 27

Table 8. Test Operations Support Drawing Approval/Release Parameters 28
Table 9. Facility Drawing Approval/Release Parameters ... 29

file:///C:/Users/rwolfram/Desktop/WORK%20IN%20PROGRESS/AA%20SSTDs/SSTD-8070-0140/SSTD-8070-0140%20Rev.%20Basic%20(Review%20-%204d).docx%23_Toc505173209

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 7 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

1.0 SCOPE/PURPOSE

This document establishes the requirements and procedures for the creation and modification of

Creo Parametric® design software Computer-Aided Design (CAD) models and drawings for use

at National Aeronautics and Space Administration (NASA) John C. Stennis Space Center (SSC).

The goal is to produce robust models that relate correct dimensional data. This document

identifies modeling methodology so that all design groups produce consistent electronic

deliverables within SSC.

1.1 Application

1.1.1 This document applies to all NASA SSC organizations, contractors, and sub-

contractors involved with the preparation of Creo Parametric models that will be

integrated into SSC designs.

1.1.2 All Creo Parametric objects created at SSC shall adhere to the practices described

within this document, except legacy models. Test facility models will adhere to the

practices within this document as resources permit.

1.1.3 The solid geometry in the CAD model shall be the authority, supplemented by

 2-Dimensional (2D) drawings.

1.1.4 The drawing and Bill of Materials (BOM) shall be used to define the notes,

Geometric Dimensioning and Tolerancing (GD&T), and other information necessary

to fully define the configuration.

1.1.4 Information regarding the Design and Data Management System (DDMS)

Windchill® can be found at the following website:

https://sscddms.ndc.nasa.gov/Windchill/ssc/portal/portal.jsp. SCWI-8070-0002,

Workspace Use and Troubleshooting, may be used for additional information.

1.1.6 Instructions provide specific information on implementation techniques for certain

requirements within the SSTD and are listed in Section 2.0. These Marshall Space

Flight Center (MSFC) Desktop Instruction (DI) may be found in DDMS Reference

Documents.

2.0 REFERENCE AND APPLICABLE DOCUMENTS

Referenced documents shall be the latest version unless otherwise specified.

ASME Y14.100 – 2000, Engineering Drawing Practices

b. ASME Y14.41 – 2003, Digital Product Definition Data Practices

ASME Y14.5M – 1994, Dimensioning and Tolerancing

f.d. NASA-STD-(I)-0007, NASA Computer-Aided Design Interoperability

https://sscddms.ndc.nasa.gov/Windchill/ssc/portal/portal.jsp
https://sscddms.ndc.nasa.gov/Windchill/app/#ptc1/tcomp/infoPage?oid=VR%3Awt.doc.WTDocument%3A1999485137&u8=1
https://sscddms.ndc.nasa.gov/Windchill/app/#ptc1/tcomp/infoPage?oid=VR%3Awt.doc.WTDocument%3A1999485137&u8=1

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 8 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

 SOI-8080-0007, Test Site Drawings

b. SOI-8080-0015 SOI-8080-0015, Configuration Control of Technical Systems

c. SPR 1440.1, Records Management Program Requirements

g. SSTD-8070-0001-CONFIG, SSC Facilities Engineering Documentation Standard

 SSTD-8070-0002-CONFIG, Facilities Drafting Manual

 SSTD-8070-0005-CONFIG, Preparation, Review, Approval and Release of

 SSC Standards

Desktop Instructions:

SSC-issued Desktop Instructions for SSC Model Based CAD Design are under review. Until

such time as SSC-issued Desktop Instructions are created, the following MSFC DIs may be used

as references. Within these Desktop Instructions, Integrated Collaborate Environment (ICE) is

referenced. It is MSFC’s Design and Data Management (DDMS) equivalent.

Desktop Instruction ED-CAD-DI-004, Standard Drawing Notes

Desktop Instruction ED-CAD-DI-009, MOD File Creation

Desktop Instruction ED-CAD-DI-010, Shrink-wrap Creation

Desktop Instruction ED-CAD-DI-014, Cable Routing

Desktop Instruction ED-CAD-DI-018, Sheet Metal Parts

Desktop Instruction ED-CAD-DI-020, User-Defined Features

Desktop Instruction ED-CAD-DI-026, Verifying 3-Dimensional CAD Models

Desktop Instruction ED-CAD-DI-030, Gathering Released Data in DDMS Windchill

SCWI-8070-0002, Workspace Use and Troubleshooting

SCWI-8070-0003, Naming and Renaming Files in DDMS Windchill

SCWI-8070-0004, Library Components Desktop Instruction

SCWI-8070-0006, Simplified Representation Creation and Maintenance

 Desktop Instruction

SCWI-8070-0007, Creation of Skeleton Files Desktop Instruction

SCWI-8070-0008, Standard Symbols Desktop Instruction

SCWI-8070-0009, Updating Drawing Formats

SCWI-8070-0012, Data Transfer

SCWI-8070-0014, Piping Desktop Instruction

SCWI-8070-0015, Related Companion Files Desktop Instruction

SCWI-8070-0016, Creating Standard Layers

SCWI-8070-0017, Adding Materials and Generating Mass Properties Desktop

Instruction

SCWI-8070-0019, Vendor Item Modeling

SCWI-8070-0020, Exploded Views

SCWI-8070-0021, Tables and Tabulated Drawings

SCWI-8070-0022, Bulk Items Desktop Instruction

SCWI-8070-0024, Revising CAD Documents and WT Parts Desktop Instruction

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 9 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

3.0 ACRONYMS/DEFINITIONS

3.1 Acronyms

2D 2-Dimensional

3D 3-Dimensional

ACT Activation

ASM Assembly Model

ASME American Society of Mechanical Engineers

BOM Bill of Materials

CAD Computer-Aided Design

CDR Critical Design Review

CM Configuration Management

CSYS Coordinate System

DDMS Design and Data Management System

DI Desktop Instruction

ECR Engineering Change Request

EMI Engineering Modification Instruction

EO Engineering Order

FAC Facility

GD&T Geometric Dimensioning and Tolerancing

ICD Interface Control Document or Interface Control Drawing

ICE Integrated Collaborative Environment

IDR Intermediate Design Review

MBD Model Based Definition

MPA Modular Product Architecture

MSFC Marshall Space Flight Center

MSK Mechanical Sketch

NASA National Aeronautics and Space Administration

OML Outer Mold Line

PDR Preliminary Design Review

PLM Product Lifecycle Management

PM Project Manager

PS Pipe Supports

PSK Piping Sketch

PUR Purge

RMB Right Mouse Button

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 10 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

SAE Society of Automotive Engineering

SBU Sensitive But Unclassified

SOI Stennis Organizational Instruction

SPR Stennis Procedural Requirement

SSC John C. Stennis Space Center

SSTD Stennis Standard

STE Special Test Equipment

STRU Structure

TA Test Article

TS Test Stand

UDF User-Defined Feature

US Upper Stage

WT Windchill Type

3.2 Definitions

As-Designed

Baseline

State of an approved drawing prior to its release.

See DDMS Windchill Baseline.

Bill of Materials (BOM)

A listing of all parts for an assembly.

Bottom-Up Design

Methodology

Bulk Item

Design of individual components independent of external references

or controls.

Any item with a quantity of “As Required” on the BOM.

CAD Document

(Also known as CAD object.) A version-controlled object on DDMS

Windchill that can contain one primary CAD file, as well as other

secondary reference files.

CAD File A file used within the Creo Parametric design software which

includes CAD parts, assemblies, drawings, formats, sketches,

layouts, etc. (.prt, .asm, .drw, etc.)

CAD Model Structure The relationships between models and where those models are used

or referenced.

Common Parts Those items listed on the Common Parts List; can be standard parts

and vendor parts.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 11 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

Configuration Item An aggregate of hardware, firmware, software, or any of its discrete

portions, which satisfies an end-use function and is designated for

Configuration Management (CM). Configuration Items may vary

widely in complexity, size, and type. The following are typically

designated as Configuration Items: Top assemblies, main

assemblies, components with specifications, spares units, and

orbital/logistics replacement units.

Creo Parametric Layout

DDMS Windchill

Baseline

Design Layout Drawing

Type of file used to create and modify models based on parameters

and/or relations. Serves as a vital communication tool that controls

all corresponding geometry in one central location, pictorially

reflecting what each parameter drives and how.

A list of a particular collection of models at a certain point in time

within DDMS Windchill. This does not mean under configuration

control. Referred as Managed Baseline within DDMS Windchill.

Type of drawing created to define the overall configuration of a

design; serves as an engineering work sheet from which engineering

drawings are made; is not used for procurement or inspection.

Design Release

Effectivity

Approved design that is ready for implementation/construction.

Defines the usage of a specific as-designed configuration for an

event or range of events – flight(s), mission(s), test(s), etc. – by use

of alpha-numeric values. It is NOT equivalent to as-built serial

numbers, lot numbers, or calendar dates. Effectivity for subordinate

components of an assembly must be equal to or greater than each

applicable assembly effectivity where the component is used.

End Item A type of Windchill Type (WT) Part that represents a Configuration

Item. Effectivity can be designated against End Item WT Parts in

DDMS Windchill.

Inseparable Assembly An assembly whose piece parts cannot be separated and still retain

its original form.

Modular Product

Architecture

A type of Top-Down Design Methodology which focuses on the

explicit identification and control of the physical/mechanical

interfaces and/or their location in the design through the use of

skeletons, but does not control the overall geometry of the design.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 12 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

Mono-detail Drawing Drawing of only one part or assembly.

Part 1) A physical representation of a component or assembly as

defined in the Bill of Material.

2) A Creo Parametric design software model file with a .prt

suffix

Parent-Child

Relationship

Promotion Notice

Creating a direct dependency between components in an assembly

without using a skeleton.

Also called a Promotion Request. Enables the designer to set the

state of one or more items to a new lifecycle state with a selection of

review processes; allows the designer to promote objects to an

Approved state using the Design Review Approval process.

Release Configuration control of a file.

Reps Short term for simplified representations.

Skeleton

Standard Parts

The standard Skeleton Model is a part model that contains some

combination of features (datums, sketches, copied geometry, etc.) to

drive design intent (component placement, etc.) of one or more

assemblies.

Those items governed by a national (e.g., National Aerospace

Standard) or international (e.g., SAE Aerospace) standard; a non-

vendor item part.

Start Assembly

Start Part

Top-Down Design

Methodology

Template used to standardize assembly creation.

Template used to standardize part creation.

Method of placing critical information in a high-level location and

communicating that information to the lower levels of the product

structure.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 13 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

4.0 GENERAL REQUIREMENTS

4.1 Default Settings

4.1.1 Start Part

4.1.1.1 English and metric start part files shall be used in the creation of all parts.

4.1.1.2 If English parts are to be modeled, the English start part file shall be used.

4.1.1.3 It is recommended that the use of metric hardware be avoided where possible.

4.1.1.4 If metric parts are to be modeled, the metric start part file shall be used.

4.1.1.5 These start parts are located on a controlled server and maintained by the

DDMS Administrator. The files are as follows:

a. nasa_startpart_english – This default start part shall be used on all English

units designs. This part contains standard views, parameters, relations,

datum planes, layers, simplified representations, and a coordinate system.

b. nasa_startprt_metric – This default start part shall be used on all metric

designs. This part contains all standard views, parameters, relations, datum

planes, and a coordinate system.

4.1.2 Start Assembly

4.1.2.1 English and metric start assembly files shall be used in the creation of all

assemblies.

4.1.2.2 If English assemblies are to be modeled, the English start assembly file shall be

used.

4.1.2.3 If metric assemblies are to be modeled, the metric start assembly file shall be

used.

4.1.2.4 These start assemblies are located on a controlled server and maintained by the

DDMS Administrator. The files are as follows:

a. nasa_startassy_english – This default start assembly shall be used on all

English units. This assembly contains all standard views, parameters,

relations, datum planes, and a coordinate system.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 14 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

b. nasa_startasy_metric – This is the default start assembly to be used on all

metric designs. This assembly contains all standard views, parameters,

relations, datum planes, and a coordinate system.

4.1.3 Start Drawing/Drawing Template

4.1.3.1 Drawing templates shall be utilized to assist users in quickly beginning a

drawing.

4.1.3.2 The start parts, start assemblies, and drawing templates have parameters that

shall control various fields in the title block.

4.1.3.3 These fields shall NOT be overridden by text such that the parameter is no

longer controlling them.

4.1.3.4 The following drawing templates shall be used:

a. SSC_B_SIZE_PRO-E_DRW_TEMPLATE

b. SSC_C_SIZE_PRO-E_DRW_TEMPLATE

c. SSC_D_SIZE_PRO-E_DRW_TEMPLATE

d. SSC_F_SIZE_PRO-E_DRW_TEMPLATE

4.1.4 Dimensional and Angular Tolerances

4.1.4.1 All SSC English start parts and assemblies shall have the following default

tolerance values:

a. Linear X.X +/- 0.1

b. Linear X.XX +/- .03

c. Linear X.XXX +/- .010

d. Angular X.X +/- 0.5

These values control the default tolerance for all dimensional values whose

tolerance is not otherwise explicitly displayed on the drawing.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 15 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

4.1.4.2 If the entire drawing requires tolerances other than tolerances in the drawing

format title block, the new tolerances shall be defined by a general note which

will override the format title block tolerances.

4.1.4.3 The drawing title block fields for default tolerances shall NOT be manually

overridden.

4.1.5 Systems of Units

 The units of the start parts/assemblies are as follows:

a. Inch lbm Second for nasa_startpart_english and nasa_startassy_english. This is

the Creo Parametric default.

b. millimeter Kilogram Second (mmKS) for nasa_startprt_metric and

nasa_startasy_metric.

4.1.6 Part Accuracy

4.1.6.1 SSC default start parts shall use an absolute accuracy of 0.0005 inches for

English start parts and 0.0127 millimeters for metric start parts. The default

value may be increased if geometry errors are produced with this value. After

changing the accuracy, the model must be regenerated.

4.1.6.2 Relative accuracy shall NOT be used.

4.1.6.3 See Appendix D for additional information.

4.2 Model and Drawing Integrity

4.2.1 ModelCHECK™ is an integrated application that runs transparently within Creo

Parametric. ModelCHECK™ uses a configurable list of design standards and best

modeling practices. It can be configured to run interactively as well as automatically

when the designer regenerates or saves a model.

4.2.2 All designers shall run ModelCHECK™ interactively at the following points, at a

minimum:

a. Prior to submittal for Preliminary (30%) Design Review (PDR), Intermediate

(60%) Design Review (IDR), and Critical (90%) Design Review (CDR).

b. Prior to submittal for CM Release

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 16 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

4.2.3 It is recommended that all designers run ModelCHECK™ interactively at the

following points, at a minimum:

a. At regular intervals throughout the design activity

b. After creating Primary, Secondary, and Tertiary features for parts. Refer to

Section 12.0 for additional information.

c. At initial check-in for external or vendor parts

4.2.4 Errors found by ModelCHECK™ shall be resolved prior to check-in to DDMS

Windchill when changing state to design, for creation of a baseline, Engineering

Release, and As-Built Released. In the absence of an applicable SSC Desktop

Instruction (DI), ED-CAD-DI-026, Verifying 3-Dimensional CAD Models, may be

used for information for acceptable occurrences of modeling techniques that

ModelCHECK™ lists as an error.

 Warnings shall be evaluated and resolved where possible. In the absence of an

applicable SSC DI, ED-CAD-DI-026, Verifying 3-Dimensional CAD Models, may be

used for information on running ModelCHECK™ and resolving resulting errors and

warnings.

4.2.5 See Appendix D for additional information.

4.3 General Drafting Requirements

4.3.1 Drawings shall be prepared in accordance with SOI-8080-0007, SSC Test Site

Drawings, and SSTD-8070-0002-CONFIG, Facilities Drafting Manual.

4.3.2 The BOMs shall be generated from the model.

4.3.3 When preparing a drawing utilizing Creo Parametric design software, the following

requirements apply:

4.3.3.1 All views and dimensions shall be derived from the model, except as allowed in

Paragraph 14.3.10.

4.3.3.2 Sketching in of model geometry and overriding of dimensions shall NOT be

allowed.

4.3.3.3 Notes on drawings shall come from the Standard Notes List (Refer to

Subsection 7.2) when an appropriate note is available. Other notes not covered

in the standard notes list may be added to the drawing as required.

4.3.4 Detailed Drawing Guidelines are given in Section 14.0.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 17 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

5.0 NAMING CONVENTION

5.1 Initial CAD Identification

5.1.1 Initial Creo Parametric CAD Name, Common Name, and File Name

The naming requirements in Table 1 shall be used when creating a Creo Parametric

object prior to official SSC numbers being assigned. Figure 1 shows the Creo

Parametric interface where the identification is entered. If SSC numbers have already

been assigned, the SSC numbers may be used in accordance with Subsection 5.3.1.

Table 1. Creo Parametric CAD Initial Naming Requirements

Creo Parametric
Field Name

3D CAD Model or 2D CAD Drawing

Name (File Name)

(User entered)

Utilize Project CAD Naming Convention described in Section 5.0 of this SSTD.

NOTE: A file suffix .prt, .asm, or .drw is automatically added to the Name field value

to create the file name based on the type of file selected.

Common Name

(User entered)

Assign name using all CAPS in a format specified by the drawing title requirements of

GDRM Section 8.0 Procedures or ASME Y 14.100 Section 5.0/Appendix C.

(See Paragraph 6.5.3.)

File Name

(System generated)

Software completes the file name from the Creo Parametric Name field by adding the

file suffix .prt, .asm, or .drw.

Enter the Name per the

CAD Naming

Convention. This

value becomes the

Creo Parametric File

Name.

For Common Name,

enter the description

per Drawing Title

requirements.

Figure 1. Creo Parametric Name Entry Interface
Figure 1: Creo Parametric Name Entry Interface

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 18 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

5.1.2 Initial DDMS Windchill CAD Number, Name, and File Name

The naming requirements in Table 2 shall be used when creating a DDMS Windchill

CAD Document prior to official SSC numbers being assigned. Figure 2 shows how

the Creo Parametric naming maps to the DDMS Windchill CAD model fields. If

SSC numbers have already been assigned, the SSC numbers may be used in

accordance with Subsection 5.3.1.

Table 2. DDMS Windchill CAD Initial Numbering/Naming Requirements

DDMS Windchill
Field Name

3D CAD Model or 2D CAD Drawing

Number

Utilize Project CAD Numbering Convention described in Section 5.0 of this SSTD.

(NOTE: When Creo Parametric is uploaded to DDMS Windchill, this value is

automatically mapped from the Creo Parametric Name (File Name) field including the

file suffix .prt, .asm, or drw.

Name

Assign name using all CAPS in a format specified by the GDRM Section 8.0

Procedures or ASME Y 14.100 Section 5.0/Appendix C. (NOTE: When Creo

Parametric is uploaded to DDMS Windchill, this field value is automatically mapped

from the Creo Parametric Common Name field.)

File Name

Utilize Project CAD Numbering Convention described in Section 5.0. (NOTE: When

Creo Parametric is saved to DDMS Windchill workspace, this field value displays the

Creo Parametric Name (File Name) field with file suffix .prt, .asm, or drw.)

Figure 2. DDMS Windchill Name Entry Interface

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 19 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

5.2 Initial CAD File Name

5.2.1 If SSC numbers have already been assigned, the SSC numbers may be used in

accordance with Subsection 5.3.1. Otherwise, it is recommended that the initial CAD

file name be a logical name that is descriptive of the file. The file name shall be

limited to 31 characters, which is the allowable limit within Creo Parametric.

5.2.2 See Appendix A for an example of project specific initial CAD file naming details

and examples.

5.3 Final CAD Identification for ñAs-Designedò Model

5.3.1 Final DDMS Windchill and Creo Parametric CAD Identification

5.3.1.1 The numbering and naming convention in Table 3 shall be assigned to DDMS

Windchill Objects prior to release. It is recommended that this naming

convention is utilized as soon as official SSC numbers have been assigned:

Table 3. DDMS Windchill CAD Final Numbering/Naming Requirements

DDMS Windchill
Field Name

3D CAD Model 2D CAD Drawing

File Name Part number plus file suffix assigned by

CAD package (e.g., .prt or .asm for

Creo Parametric files)

a. The shown part number for drawings with a

shown and opposite configuration; or

b. The drawing number with no dash number

for other drawings such as tabulated or

non-part drawings (e.g., schematics); or

c. The same as the part number for all other

drawings.

Number Same as File Name. Same as File Name.

Name Assign name from Drawing Title. Assign name from Drawing.

5.3.1.2 Final drawing numbers shall be assigned by Engineering, based on the next

available number within DDMS.

5.3.1.3 Drawing numbers shall NOT be re-used. If a drawing number is assigned and a

change deletes that part, then that drawing number is discarded and not ever

used.

5.3.1.4 Files shall be renamed from the initial CAD file name to the final CAD file

name when the TPS is completed by the CM team.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 20 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

5.4 Companion CAD File Identification

5.4.1 If applicable, the appropriate companion file suffix (as defined in Table 4) preceded

by an underscore (_) and followed by a three-digit sequential number shall be added

to the Windchill Number (e.g., number_mod001.prt).

5.4.2 If a CAD model falls under more than one category as defined in Table 4, all the

applicable companion file suffixes shall be added to the Windchill Number in

alphabetical order, separated by underscores (_) (e.g., number_gen_mod001.prt).

Table 4. Companion File Suffixes

Suffix Description
ALT Models created to provide an alternate representation of the active CAD model such as simplified

substitutes.

CVA Convenience assemblies (do not use; not for new design).

BLK Any modeled bulk items, such as spray-on pipe insulation.

DGA Drawing assemblies (do not use; not for new design).

DEP Deployed models.

DYN Dynamics models (mechanism models).

ENV Envelope part models, accurately represent the Outer Mold Line (OML) of an assembly as a single part.

FLT Flat state sheet metal parts or flat pattern cable parts.

GEN Generics of family tabled parts or assemblies.

HRN Harness subassembly models.

ICD Interface Control Document (ICD) skeleton models.

LAY Layout models (not notebooks).

MFG Models created to support manufacturing (typically capture intermediate manufacturing states of a part).

MOD Modified representations of a part or assembly design such as an “As-Installed” model.

MSS Mass properties models.

MVA Model View Assembly facilitates copying geometry from simplified reps.

NTB Notebooks.

PIP Pipe subassembly models.

PKG Package subassembly models.

PSN Alternate Position model (e.g., extended, retracted).

PTL Partial assemblies used in large file management.

Continued on next page.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 21 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

Table 4. Companion File Suffixes

Suffix Description
REL Related model assembly used for creation of drawings for large assemblies, used for

installation/integration drawings.

SIM Model created to support an analysis or simulation.

SKL Skeleton models used for design (not interface or locator skeletons).

SWR Shrinkwrap models.

TRD Trade Study models.

5.5 CAD File Name for Vendor Parts

5.5.1 The CAD file name for vendor parts shall match the vendor part number. The vendor

file name shall NOT exceed 25 characters and shall be followed by an underscore (_)

and the SSC 2-character identifier of MS; for example NAS1351N3-6_MS. Refer to

NASA-STD-(I)-0007 for additional information.

5.5.2 When vendor part numbers include characters that are not allowed, such as a slash (/),

an underscore (_) shall be substituted for such characters.

5.5.3 The relation PART_NUMBER=REL_MODEL_NAME must be deleted for vendor

parts. The exact part number shall then be entered using the Part_Number parameter

without the _MS identifier.

5.6 WT Part Identification

Prior to release, WT Parts shall be identified in accordance with Table 5.

Table 5. DDMS Windchill WT Part Identification Requirements

DDMS Windchill Field Name WT Part

Number Part number

Name Assign name using the Drawing Title requirements.

6.0 STANDARD PRACTICE S FOR CREO

6.1 Layers

6.1.1 Layer Usage

6.1.1.1 All non-solid items shall be placed on a layer.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 22 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

6.1.1.2 Items shall reside on one layer only.

6.1.1.3 Visibility of items shall NOT be controlled by UNHIDE or HIDE in the model

tree at check-in. Layers are used to control visibility of items, while UNHIDE

or HIDE is for temporary use only.

6.1.1.4 All layers of a drawing shall be hidden, unless a layer is necessary to properly

represent the drawing intent, and all layers shall have their status saved such

that the appearance of the drawing is retained.

6.1.1.5 All drawings shall be controlled by layers at the drawing level, not at the model

level.

6.1.1.6 All non-solid layers shall be set to hidden when checked into DDMS Windchill

except for drawings.

6.1.1.7 See Appendix D for additional information.

6.1.2 Default Layers

6.1.2.1 All SSC start files shall have default layers set up with rules or as controlled by

the config.pro and the default layer model.

6.1.2.2 The following default layers within all SSC CAD part models and assemblies

shall NOT be renamed:

01_PLANES (Created Planes)

01_DEF_PLANES (Default Planes)

02_CSYS (Created CSYS)

02_DEF_CSYS (Default CSYS)

03_AXES (All Axes)

04_POINTS (All Points)

05_CURVES (All Curves)

06_GTOLS (Geometric Tolerances)

07_SURFACES (All Surfaces)

08_EXT_GEOM (Any Copy or External Geometry)

09_COSMETICS (All Cosmetic Features except Threads)

10_COSMETIC_THREADS (Cosmetic Threads Only)

11_IMPORTED_GEOM (Imported Geometry and Neutral Files)

12_PIPELINES (All Piping features)

13_MODEL_NOTES (Model Notes, Hole Callouts, other

Annotations)

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 23 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

The following shall be utilized as the default layers within all SSC drawings and

shall NOT be renamed:

 01_DRW_DRAFT_GTOL_DTMS (All Drawing Geometric Tolerance Draft Datums)

6.1.2.3 Models or drawings without standard layer assignments shall have the above

layers assigned using the standard SSC scripts. SCWI-8070-0016, Creating

Standard Layers, may be used for information on setting up layers within

models and drawings.

6.1.2.4 It is recommended that addition of layers be kept to a minimum.

6.1.2.5 Additional layers shall have a prefix of 99_ followed by a user-defined

description. (Example: 99_CONSTRUCT_DTMS)

6.2 Colors

6.2.1 Colors can be used to give a part or assembly model a certain look or texture that may

be desirable to the designer. All SSC models shall have default colors controlled by

the config.pro, which points to the appearance.dmt file.

6.2.2 The following colors shall be used for the following types of routed lines:

 EXT1 or EXT2 Line indicating existing Color number 8

 LH Liquid Hydrogen Color number 1

 GH Gaseous Hydrogen Color number 200

 LOX Liquid Oxygen Color number 5

 GOX Gaseous Oxygen Color number 150

 HE Helium Color number 4

 GN Gaseous Nitrogen Color number 24

 LN Liquid Nitrogen Color number 6

 HA or CA or BA Air Color number 3

 VAC Vacuum Color number 7

 PW or CHW Water Color number 132

 IW, CW, or DW Water Color number 220

 STM Steam Color number 192

 HD Hydraulic Fluid Color number 6

 NG Natural Gas Color number 185

 RP Rocket Propellant Color number 40

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 24 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

 PANL Panels on an Electrical Color number 40

 or Piping Schematic

 ENG Engine or Test Article Color number 64

 IPA Isopropyl Alcohol Color number 6

 CO Carbon Monoxide Color number 201

 CO2 Carbon Dioxide Color number 6

 GM Gaseous Methane Color number 225

 LM Liquid Methane Color number 185

 LU Lubricant Color number 6

 TT Triethyl Aluminum /Triethyl Boron Color number 30

6.2.3 Unless necessary, it is recommended that colors NOT be assigned at the assembly

level for the above items.

6.3 Materials

The convention by which materials are assigned on Creo Model Based Computer-Aided Designs

at SSC is currently under development. Until such time as this is finalized, the following may

serve as a reference.

6.3.1 Every homogeneous solid body shall have material assigned from the standard

materials list. The standard materials list includes the appropriate density.

6.3.2 The selected material is automatically populated into the appropriate field in DDMS

Windchill. A standard materials library shall be maintained in DDMS.

6.3.3 SCWI-8070-0017, Adding Materials and Generating Mass Properties Desktop

Instruction, may be used for information.

6.4 Mass Properties

The convention by which mass properties are calculated and updated on Creo Model Based

Computer-Aided Designs at SSC is currently under development. Until such time as this is

finalized, the following may serve as a reference.

6.4.1 Every part shall have Mass Properties.

6.4.2 When a component solid body is modeled with sufficient detail, mass properties shall

be calculated by Creo Parametric and updated prior approval cycle and at

intermediate points at the designer’s discretion.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 25 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

6.4.3 Otherwise, mass properties shall be manually entered using the alternate mass

properties parameters.

6.4.4 The parameter Mass shall contain the correct value for the calculated mass of the part

or the manually entered value for the part.

6.4.5 SCWI-8070-0017, Adding Materials and Generating Mass Properties Desktop

Instruction, may be used for information.

6.5 Parameters

6.5.1 All user-defined parameters controlling solid geometry shall have units assigned.

6.5.2 Dimensionless units (number of places, etc.) shall NOT have units assigned.

6.5.3 The Drawing Title shall match the Common Name field in DDMS Windchill and

Creo Parametric.

6.5.4 The designer shall correctly populate or verify the accuracy of the following standard

parameters.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 26 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

6.5.4.1 Part/Assembly Parameters

Table 6. Part/Assembly Parameters

Parameter Name Usage Information Designer Responsibility
STANDARD Define standards/codes to which parts

purchases are made, e.g., B16.9, B31.3, etc.
Defined by PM.

DESCRIPTION Contains the data entered in the model’s

Common Name field. Controlled through a

relation to PTC_COMMON_NAME.

No action required by the Designer.

FRACTURE_CRITICAL Identifies whether the model is fracture

critical. Defaulted to “no”.

Designer shall verify “no” is correct

or change to “yes”.

MATERIAL (Part Parameter only) Contains the material

description of the material selected for the

model. Controlled through a relation to

PTC_MATERIAL_DESCRIPTION.

Defaulted to “This material is a placeholder

and should be replaced with a real material.”

Designer shall verify the information

reflects the correct material. If no

material description applies, delete the

default statement from the model’s

Material Definition.

METRIC UNITS Identifies whether metric units are used in the

model. Defaulted to “no” for English Start

Parts. Defaulted to “yes” for Metric.

Designer shall verify the correct entry

is selected.

PART_NUMBER Contains the number of the model.

Controlled through a relation to

REL_MODEL_NAME.

No action required by the Designer.

For vendor parts, the designer may

delete the relation and manually enter

the part number when the part number

contains special characters. See 5.5.
PART_TYPE Identifies the part type: 1 = assemblies, 2 =

detail parts, 3 = vendor components (valves,

source control items, etc.), 4 = standard parts

(fasteners, fittings, connectors, etc.).

Designer may enter the part type or

leave blank (optional field).

ENGINEER Identifies the name of the Engineer with

primary responsibility for design captured in

the model.

Designer shall enter the name of the

responsible engineer. (FIRST NAME

LAST NAME)
CAGE_CODE Identifies the CAGE Code for the part.

Default value is the SSC CAGE Code,

339B2. Used in the SSC drawing format in

the Title block, Code field.

Designer shall verify information is

correct.

DENSITY (Part Parameter only) Controlled through a

relation to PRO_MP_DENSITY.

Designer shall verify the information

is correct.

MASS Contains the calculated Mass based on the

selected material, density, and model

dimensions. Controlled through a relation.

Used in the SSC drawing format in the Title

block, Mass field.

Designer shall verify the information

is correct. (i.e., regenerate, etc.)

PTC_MATERIAL_NAME Contains the name of the material selected for

this model. Controlled through a relation.

Defaulted to “NO_MATERIAL”.

Designer shall verify the information

is correct.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 27 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

6.5.4.2 Drawing Parameters

a. The following drawing parameters are used to display information related to the

design process.

Table 7. Drawing Parameters

Parameter

Name

Usage Information Designer Responsibility

DESIGN_ORG Identifies the organization code of the designer

responsible for the drawing. Used in the SSC

drawing format in the Title block, Design Org

field.

Designer shall enter his design

organization (e.g., EV32)

DRAWN_BY Identifies the name of the designer that prepared

the drawing. Used in the SSC drawing format in

the Title block, Drawn By field.

Designer shall enter his name.

(FIRST NAME LAST NAME)

TITLE1 Identifies the first line of the drawing title. Used

in the SSC drawing format in the Title block,

Title field.

Designer shall enter up to first 20

characters of Name per

Subsection 5.3

TITLE2 Identifies the second line of the drawing title.

Used in the SSC drawing format in the Title

block, Title field.

Designer shall enter up to second

20 characters of Name per

Subsection 5.3

TITLE3 Identifies the third line of the drawing title. Used

in the SSC drawing format in the Title block,

Title field.

Designer shall enter up to third

20 characters of Name per

Subsection 5.3

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 28 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

b. The following drawing parameters are used to display information related to the Test

Operations Support drawing release process per SOI-8080-0007.

Table 8. Test Operations Support Drawing Approval/Release Parameters

Parameter Name Usage Information Designer Responsibility

DRAWN BY /

DATE

Identifies the Drafter approval of the initial released

revision and date.

Complete per applicable release

instructions.

CHECKED BY /

DATE

Identifies the Checker approval of the initial released

revision and date.

Complete per applicable release

instructions.

ENGINEER1 /

DATE

Identifies the Mechanical Engineer approval of the

initial released revision and date.

Complete per applicable release

instructions.

ENGINEER2 /

DATE

Identifies the Electrical Engineer approval of the

initial released revision and approval date.

Complete per applicable release

instructions.

ENGINEER /

ENVIRONMENTAL /

DATE

Note “N/A”.
Complete per applicable release

instructions.

SITE MANAGER /

FACILITY

MANAGER/

DATE

Identifies the NASA Site Manager (or designee)

approval of the initial released revision and approval

date.

Complete per applicable release

instructions.

CONCURRENCE BY/

DATE

Identifies the NASA Test Operations Engineer

approval of the initial released revision and approval

date.

Complete per applicable release

instructions.

SUBMITTED BY/

DATE
Note “N/A”.

Complete per applicable release

instructions.

SAFETY /

DATE

Identifies the NASA Safety and Mission Assurance

approval of the initial released revision and approval

date.

Complete per applicable release

instructions.

APPROVED BY /

DATE
Note “N/A”.

Complete per applicable release

instructions.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 29 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

c. Hybrid construction packages include both EMI and MSK/PSK drawings. The

following drawing parameters are used to display information related to the Facility

drawing release process per SSTD-8070-0002-CONFIG.

Table 9. Facility Drawing Approval/Release Parameters

Parameter Name Usage Information Designer Responsibility

DRAWN BY /

DATE

Identifies the Drafter approval of the initial

released revision and approval date.

Complete per applicable

release instructions.

CHECKED BY /

DATE

Identifies the Checker approval of the initial

released revision and approval date.

Complete per applicable

release instructions.

ENGINEER1 /

DATE

Identifies the NASA Mechanical Design

Engineer approval of the initial released

revision and approval date.

Complete per applicable

release instructions.

ENGINEER2 /

DATE

Identifies the NASA Electrical Design

Engineer approval of the initial released

revision and approval date.

Complete per applicable

release instructions.

ENGINEER / ENVIRONMENTAL /

DATE

Identifies the NASA Systems Engineer

approval of the initial released revision and

approval date.

Complete per applicable

release instructions.

SITE MANAGER / FACILITY

MANAGER /

DATE

Identifies the NASA Test Director approval of

the initial released revision and approval date.

Complete per applicable

release instructions.

CONCURRENCE BY /

DATE

Identifies the NASA Test Operations Engineer

approval of the initial released revision and

approval date.

Complete per applicable

release instructions.

SUBMITTED BY /

DATE

Identifies the Contract Engineer or NASA

Engineer approval of the initial released

revision and approval date.

Complete per applicable

release instructions.

SAFETY /

DATE

Identifies the NASA Safety and Mission

Assurance approval of the initial released

revision and approval date.

Complete per applicable

release instructions.

APPROVED BY /

DATE
Note as “N/A”.

Complete per applicable

release instructions.

6.5.5 See Appendix D for additional information.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 30 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

6.6 Relations

6.6.1 Relations are user-defined equations written between dimensions and parameters.

Relations let the designer control relationships between features and/or parts.

6.6.2 All constant values used in relations shall have appropriate units assigned.

6.6.3 Sketcher relations shall NOT create references external to the sketch.

6.6.4 Relations shall be created at the part level unless limited by Creo Parametric design

software.

6.6.5 Assembly level relations shall NOT be used to control geometry and features of parts.

6.6.6 Refer to Subsection 12.6 for additional information on Part/Sketcher relations.

6.7 Simplified Representations

6.7.1 Use of Simplified Representations

Simplified representations (commonly called reps) shall be used to improve the

regeneration, retrieval, and display times of assemblies to allow the designer to work

more efficiently. SCWI-8070-0006, Simplified Representation Creation and

Maintenance Desktop Instruction, may be used for information.

6.7.2 Part Simplified Representations

6.7.2.1 The following representation shall be used and maintained for each Creo

Parametric part:

a. MASTER

(1) The MASTER rep shall be the deliverable end item for all piece-

parts.

(2) The MASTER rep shall represent the model of the part “As-

Designed” (not “As-Installed”).

(3) The MASTER rep shall remain the default rep.

6.7.2.2 The following simplified reps may be used and maintained as needed:

a. SIMPLE

(1) It is recommended that the SIMPLE rep remove unnecessary

features and represent a basic envelope of the part.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 31 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

(2) It is recommended that the SIMPLE rep be created from the

MASTER rep.

(3) It is recommended that the SIMPLE rep then be redefined as

necessary to exclude features such as rounds, small holes, large

patterns, pockets, fasteners, etc. Features that should not be

excluded on this rep are features such as major penetrations thru the

vehicle skin for vents, feed lines, umbilical’s, plumbing, etc.

b. OML

(1) It is recommended that the OML rep represent those components

that are visible from outside the vehicle.

(2) It is recommended that the OML rep be created from the SIMPLE

rep.

6.7.3 Assembly Simplified Representations

6.7.3.1 The following simplified reps are required for all assemblies/sub-assemblies and

shall be used and maintained for each Creo Parametric assembly/subassembly:

a. MAIN

(1) The MAIN rep shall be the rep that coincides with the BOM.

(2) The MAIN rep shall exclude items such as skeletons and reference

geometry.

(3) The default rep shall be the geometry rep for parts and the MAIN rep

for assemblies.

b. EMPTY

(1) The EMPTY rep shall be completely empty. The EMPTY rep is set

to exclude all components.

6.7.3.2 The following simplified reps may be created and maintained for each Creo

Parametric assembly/subassembly:

a. MAIN_NO_FASTENERS

(1) It is recommended that the MAIN_NO_FASTENERS rep be an

exact copy of the MAIN rep with the exception that no fasteners are

displayed.

(2) It is recommended that the MAIN_NO_FASTENERS rep exclude

all fasteners.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 32 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

b. SIMPLE

(1) It is recommended that the SIMPLE rep include all components in

the MAIN rep, including fasteners, with the exception that the

SIMPLE rep should have all components with their MASTER reps

substituted to SIMPLE reps.

c. OML

(1) It is recommended that the OML rep have all components set to

OML rep.

(2) Fasteners may be included as required.

(3) It is recommended that the OML rep exclude internal components.

6.8 Bulk Items

Bulk items shall only exist as a WT Part within DDMS Windchill and shall NOT have

geometry associated to it, except as noted below. Bulk items are defined as any item with

a quantity of “As Required” on the BOM. If a bulk item does not exist in DDMS

Windchill, SCWI-8070-0004, Library Components Desktop Instruction, may be used for

information. The _BLK suffix shall be added to the using assembly number for each

instance (e.g., 97M12345-001_BLK001.part).

NOTE: Insulation, solid propellant, and cotter pins are the only exceptions to this

requirement when either needs to be modeled for mass properties, clearances, and design

considerations for attaching hardware. SCWI-8070-0022, Bulk Items Desktop Instruction,

may be used for information on modeling these exceptions.

7.0 STANDARDIZATION

7.1 Setting and Scripts

7.1.1 The following standard settings and supporting data are required to obtain consistent

operation of Creo Parametric design software and to perform CAD modeling

activities in accordance with this SSTD. These settings and supporting data shall be

fully documented and maintained by DDMS.

7.1.2 Appropriate client software installations shall be maintained that are capable of

setting up a standard seat of Creo Parametric design software.

7.1.3 The installations shall install and/or configure these standard settings and supporting

data for both a client machine located inside the SSC computer network and for a

client machine located outside of the SSC computer network.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 33 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

7.2 Standard Notes List

7.2.1 A set of standard notes for use on SSC drawings shall be located on a controlled

server and maintained in DDMS.

7.2.2 When any of the Common Notes do not apply, in the absence of an applicable SSC

DI, ED-CAD-DI-004, Standard Drawing Notes, may be used for information,

including changes to the Standard Notes List.

7.3 Common Parts Library

7.3.1 A Common Parts Library is maintained in DDMS to aid designers in the selection of

common parts to the greatest extent possible. While not every item a designer needs

will be found in the library, it is recommended that this be the first place a designer

looks when selecting parts.

7.3.2 The designer shall verify the parts are appropriate for a specific application. The

availability of parts in the Common Parts Library does not mean a library part can be

used for all applications.

7.3.3 SCWI-8070-0004, Library Components Desktop Instruction, may be used for

information in determining the process to be used for additions/deletions and/or

revisions to the Common Parts Library.

7.3.4 See Appendix D for additional information.

7.4 Symbol Library

7.4.1 A standard symbol library located on a controlled server shall be created and

maintained by the designated design team members.

7.4.2 Standard symbols shall be documented. SCWI-8070-0008, Standard Symbols

Desktop Instruction, may be used for information.

7.4.3 See Appendix D for additional information.

7.5 Startup Script

7.5.1 A startup script shall be created which automatically copies all SSC standard

configuration files to the user and ensures the latest SSC approved version of Creo

Parametric design software is being utilized.

7.5.2 Creo Parametric design software shall always be started using the startup script.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 34 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

7.6 Configuration Settings

SSC shall create and maintain several standard configuration files that define the setup of Creo

Parametric and the way it operates. These files are located on a controlled server and maintained

by DDMS. The following is a list of these files:

7.6.1 Config

7.6.1.1 Config.pro - The config.pro file is a text file that stores all of the settings that

define the way in which Creo Parametric handles operations.

7.6.1.2 Config.sup - Config.sup is a protected system configuration file. Any values

that are set in this file cannot be overridden by other (more local) config.pro or

creo_parametric_customization.ui file.

7.6.2 Creo_parametric_customization.ui - The creo_parametric_customization.ui file is a

database file that stores window configuration settings, such as toolbar visibility settings

and Model Tree location settings.

7.6.3 Drawing Setup (.dtl) File - This file controls the Creo Parametric drafting

application. This setup file options determine such characteristics as the height of

dimension and note text, text orientation, geometric tolerance standards, font properties,

drafting standards, and arrow lengths.

8.0 PRODUCT LIFECYCLE MANAGEMENT USING DDMS WINDCHILL

8.1 DDMS Windchill

8.1.1 The DDMS Windchill is a web-enabled Product Lifecycle Management (PLM) tool

that provides an infrastructure for management, access, and control of engineering

and project data, including documents, CRs, CAD models, CAD drawings, WT Parts,

CAD structure, product structure, processes, and records.

8.1.2 DDMS Windchill shall provide a secure, electronic environment to manage and

control CAD and WT Part data, including:

a. Application of automatic version control and retention of previous versions

b. Locking of objects in specified approval states

c. Managing the relationship between data objects and processes

8.1.3 DDMS Windchill shall maintain the controls and relationships between objects and

processes as long as the data objects reside within DDMS Windchill.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 35 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

8.1.4 DDMS Windchill shall provide an electronic Library capability to house standard

objects which are utilized across multiple products and assemblies, such as Common

Parts and drawing formats.

8.2 CAD Entry into DDMS Windchill

8.2.1 DDMS Windchill shall be used as the PLM tool for product definition.

8.2.2 DDMS Windchill shall contain all CAD models defining the design.

8.2.3 Creation of these files in DDMS Windchill shall be the responsibility of the

engineering department and maintenance is a CM responsibility.

8.3 CAD Document and CAD Structure Creation in DDMS Windchill

8.3.1 DDMS Windchill shall automatically create a DDMS Windchill CAD Document for

each CAD model saved in DDMS Windchill.

8.3.2 DDMS Windchill shall transfer the identity of the CAD model as a part, assembly, or

drawing to the DDMS Windchill CAD Document.

8.3.3 DDMS Windchill shall transfer the model parameters to the DDMS Windchill CAD

Document, including number and name fields as specified in Paragraph 5.1.2.

8.3.4 DDMS Windchill shall replicate the CAD model structure from Creo Parametric and

apply those relationships to the CAD Documents in DDMS Windchill.

8.4 DDMS Windchill Product Areas

CAD document location shall be set upon check-in to the appropriate DDMS Windchill

Product folder according to the team assignment and product definition and scope. Refer

to Paragraph 8.12.2 and in the absence of an applicable SSC DI, ED-CAD-DI-032,

Folder Structure, may be used for information.

8.5 DDMS Windchill CAD Object Versions (Revisions/Iterations)

8.5.1 Version Schemes

 DDMS Windchill object versions are in the format “revision.iteration”. DDMS

Windchill shall contain an alpha-numeric version scheme (A.1, A.2).

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 36 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

8.5.2 Alpha-Numeric Version Scheme

8.5.2.1 SCWI-8070-0024, Revising CAD Documents and WT Parts Desktop

Instruction, may be used for information.

8.5.2.2 DDMS Windchill shall reflect a new iteration with each update to that revision

(e.g., -.1, -.2, -.3).

8.5.2.3 When CAD objects are released, the version shall change to A.1, with each

revision adding a new alpha revision (e.g., A.1, B.1, C.1).

8.6 DDMS Windchill Product Structure

8.6.1 The Product Structure within DDMS Windchill shall match the assembly structure as

defined on the top assembly.

8.6.2 A product structure shall be created using WT Parts within DDMS Windchill.

8.6.3 Each WT Part shall be created in DDMS Windchill to represent all parts on a BOM.

A “part” may refer to any detail part, assembly, or sub-assembly.

8.6.4 A WT Part shall have a part number as defined in Paragraph 5.6.

8.6.5 A WT Part shall only have one “owner” association to the CAD Document for the

part.

8.6.6 This “owner” association to the CAD Document shall be considered the “master”

definition of the part.

8.6.7 Additional CAD documents can have a “content” association to the WT Part as

needed.

8.6.8 A WT Part that is to be linked to other WT Parts outside of its product is typically an

“End Item” and will have a special WT Part object assigned.

8.6.9 The product structure for a WT Part shall include all related WT Parts needed to

capture a complete design definition and will represent the engineering BOM.

8.6.10 The product structure shall capture the definition of the following items:

a. Part Number

b. Part Description

c. Part Quantity

d. Reference Designations, if applicable

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 37 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

8.7 DDMS Windchill Relationships Built Through Product Structure

DDMS Windchill relationships are built through the product structure. An SSC DI

providing additional direction is under review.

8.8 WT Part Digital Data Sets

8.8.1 Primary Model (“As-Designed”)

8.8.1.1 The primary model of a WT Part shall represent the model of the part in its “As-

Designed” condition when opened using the CAD File’s MASTER rep for parts

and MAIN rep for assemblies. Refer to Subsections 6.7 and 12.1 for additional

information.

8.8.1.2 WT Parts designed by SSC shall include a 3-Dimensional (3D) model

representing the “As-Designed” condition of the part design.

8.8.1.3 WT Parts designed by SSC shall include a drawing containing all information

necessary for finish, marking and inspection except where required by business

practices or by Creo Parametric limitations as a minimum.

8.8.1.4 Digital data sets associated to each WT Part shall include all required

dependencies to other CAD Documents as needed to fully capture and maintain

the WT Part’s design definition. Other Documents can be associated to a WT

Part object on DDMS Windchill to fully define the design definition of the WT

Part.

8.8.2 Related Models

8.8.2.1 CAD Documents that do not define the primary model definition of a WT Part

but which are required to fully define or maintain the design definition of the

same WT Part shall have a “content” association to each WT Part. An example

of a CAD Document would be an ICD skeleton file. Refer to Subsection 8.6 for

additional information.

8.8.2.2 Models representing earlier designed conditions which are not defined by a WT

Part may utilize a family table method as appropriate.

8.8.2.3 Companion Files shall have a “content” association to the WT Part object for

the primary model by the same part number. Refer to Subsection 5.4 for list of

companion files.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 38 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

8.8.2.4 Drawing Files shall have a “content” association to a WT Part object and may

be used to document one or more parts.

8.8.2.5 The following types of drawings (per 7.8.7 of GDRM) shall have a “content”

association to their referenced WT Part object, but may not have their own

BOM Part:

a. Schematics

b. Wiring Diagrams

c. Logic Diagrams

d. Elevation Drawings

e. Connection Drawings

f. Printed Wiring Master Pattern

8.9 DDMS Windchill Baselines

8.9.1 DDMS Windchill Baseline Numbering and Naming

8.9.1.1 DDMS Windchill Baseline Number

DDMS Windchill Baselines are either auto-numbered by the DDMS Windchill

system, or the DDMS Windchill Baseline number should be assigned in

accordance with the DDMS Windchill Baseline Name requirements in

Paragraph 5.6.1.2 such that the baseline Number and Name field match.

8.9.1.2 DDMS Windchill Baseline Name

It is recommended that the DDMS Windchill Baselines be named using the

following convention:

 (1)_(2)_etc.

The values for each item are defined below:

(1) Milestone/Reason for Baseline, e.g. PDR (30%), IDR (60%), CDR (90%);

CCB (Engineering Release/Released Design); and Released As-Built

(2) Highest Assembly Part Number (e.g., 97MXXXXX-001)

8.9.2 It is recommended that any End Item from a product have a DDMS Windchill

baseline produced immediately after the End Item has been promoted to the

Approved design. The creator of this baseline is responsible for gathering and

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 39 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

capturing ALL dependencies based upon the model structure using the Engineering

Development Configuration. Refer to Paragraph 8.10.1.1.

8.9.3 DDMS Windchill Baselines for CAD design work may be captured by the designer at

the following points. The creator of this baseline is responsible for gathering and

capturing REQUIRED dependencies based upon the model structure.

a. Prior to Reviews:

1. PDR (30%)

2. IDR (60%)

3. CDR (90%)

b. Prior to Design Release

c. Released “As-Built”

8.9.4 Information on Baseline Creation and Management can be found in the SSC CAD

Tips and Best Practices library in DDMS Windchill.

8.9.5 See Appendix D for additional information.

8.10 Configurations (Options for Gathering Data within DDMS Windchill)

8.10.1 Description of Configuration for Designers

8.10.1.1 Latest

a. Shall be used to collect the latest version of CAD and WT Parts for which

the user has access.

b. Is the default configuration specification and shall be used for most current

engineering activities.

8.10.1.2 As-Stored Configuration

As-Stored Configuration is a snapshot of the workspace at the time of check-in.

8.10.1.3 DDMS Windchill Baseline

a. May be used to collect the precise versions of CAD and WT Parts as listed

in the specified DDMS Windchill Baseline.

b. User must specify a baseline previously created to use this method.

c. The specific version of the initial object selected must be in the baseline.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 40 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

8.10.1.4 Latest Design

May be used to collect the latest version of CAD and WT Parts which are in the

Design lifecycle state. This is a manual process performed by the designer.

8.10.1.5 Latest Released

May be used to collect the latest version of CAD and WT Parts which are in the

Released lifecycle state. This is a manual process performed by the designer.

In the absence of an applicable SSC DI, ED-CAD-DI-030, Gathering Released

Data in DDMS, may be used for information on how to gather data for

previously released versions as well as the latest released.

8.10.2 SCWI-8070-0012, Data Transfer, may be used for information.

8.10.3 See Appendix D for additional information.

8.11 Lifecycle Scheme

Lifecycle states are associated to all objects in DDMS Windchill (documents, CAD

documents, WT Parts).

8.12 Access Methodology

8.12.1 General Requirements

Data accessed within DDMS Windchill Products shall be controlled by Product Team

Roles, Lifecycle States and Folders.

8.12.2 Access by Folder

8.12.2.1 Project Folder

a. Per the SSC test project template, the models and parts shall be located in

the following location: Default/Drawings and Models/Project Model.

b. The Project Model folder may contain additional folders to help in

organizing the models, i.e. sub-assemblies folder, common parts folder.

c. Shall contain the latest CAD and WT Parts for the product under

development.

d. Only members with project roles of Drafter shall modify data in this folder.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 41 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

8.12.2.2 Product Folder

a. As test project data is completed and ready for release, the CAD models and

WT Parts shall be “Sent to PDM” prior to being boarded per the ECR

process.

b. The Product folder shall be located at Default/MODEL - <PROJECT

NAME>.

c. The Project Model folder may contain additional folders to help in

organizing the models, e.g., sub-assemblies folder, common parts folder.

8.12.3 Access by Lifecycle State

a. CAD shall be visible but not modifiable to all confirmed members of the DDMS

Windchill Product in ALL lifecycle states.

b. Members with Product roles of Access Drafter shall be able to Revise CAD in

ALL lifecycle states.

c. See below for additional access per state.

 Draft

 CAD in the “Draft” lifecycle state shall be visible and modifiable by members

with Product roles of Drafter, CMO, SpecsIntact Clerk.

Applying Change

CAD in the “Applying Change” lifecycle state shall be visible and modifiable

by members with Product roles of Drafter.

Released As-Built

 CAD in the “Released As-Built” lifecycle state shall be visible and modifiable

by members with Product roles of Drafter

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 42 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

8.13 Release

8.13.1 Initiation

Design release (both initial release and change release) shall be initiated by a DDMS

Windchill CR.

8.13.2 Initial Release

Design packages for initial release shall include the following items for each part

being released:

a. WT Part

b. “As-Designed” CAD model object with an “owner” association to the WT Part

c. CAD drawing object which has a “content” association to the WT Part

d. Other CAD documents necessary for complete product definition of the WT Part,

including all companion files, which have a “content” association to the WT Part.

8.13.3 Changes to Released Design and Released As-Built

8.13.2.1 Changes to released design and released as-built shall be documented in

revisions to the released objects.

8.13.2.2 The revised objects shall be submitted for release by a DDMS Windchill

EO/ECR.

8.13.2.3 The DDMS Windchill EO/ECR for design change release shall include

detailed change descriptions for each object included in the change package.

8.14 Viewables

8.14.1 DDMS Windchill shall create viewables of all solid geometry and drawings in the

“As-Stored” configuration upon check-in.

8.14.2 The designer shall ensure that viewables of all drawings are created prior to the

“Design Release and As-Built Released” process.

8.14.3 See Appendix D for additional information.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 43 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

8.15 Expedited Changes to Released Data

Expedited changes to released drawings and BOMs can be accomplished through the use

of Engineering Orders and Engineering Change Requests. Refer to SOI-8080-0015,

Configuration Control of Technical Systems, for additional information.

9.0 DESIGN METHODOLO GY

Design activities can be accomplished using Bottom-Up Design Methodology, Top-Down

Design Methodology, or a combination of the two.

9.1 Guidelines for Selecting Design Methodology

9.1.1 When all parts are to be independent during the entire design cycle, it is

recommended that Bottom-Up Design Methodology be used. Refer to Section 10.0

for detailed information.

9.1.2 When wanting to control geometry and/or location of multiple parts parametrically

using skeletons during the development of the design, it is recommended that Top-

Down Design Methodology be used.

9.1.2.1 The type of Top-Down Design Methodology used shall be Modular Product

Architecture methodology. Refer to Section 11.0 for detailed information.

9.1.2.2 All external references shall be set to “Independent” or removed prior to release.

10.0 BOTTOM -UP DESIGN METHODOLOGY

10.1 External References

10.1.1 External references shall NOT exist in the models, except for Creo Piping and Creo

Cabling which may make external references to skeleton models located within the

respective cabling or piping assembly ONLY.

10.1.2 External references may be used to provide a temporary guide during feature creation,

but shall then be removed from the model immediately.

10.2 Skeleton Files

10.2.1 Skeleton files and Creo Parametric Design layouts shall NOT be used to drive

geometry.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 44 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

10.2.2 Locator skeleton files and Creo Parametric Design layouts may be used to drive

location and/or orientation. See Subsection 11.2 for details.

10.3 During creation of an assembly, constraining the parts with actual mating features is

recommended. Coordinate systems and datum features may be used for constraining

components.

10.4 Earlier designed conditions are allowed as defined in Paragraph 8.8.2.2 and Subsection

12.1.2.

10.5 Part family tables are allowed. Part family tables shall NOT be broken into single stand-

alone parts.

11.0 MODULAR PRODUCT ARCHITECTURE (MPA)

The MPA process involves the explicit identification and management of interfaces using

skeletons.

11.1 General Requirements

The MPA process may be used as a tool to coordinate location and interface definition

during design development, but all external references shall be set to “Independent” or

removed prior to release.

11.2 Locator Skeletons

11.2.1 Locator skeletons are used for location and orientation of interfaces. They shall NOT

be used to drive parts or other skeletons, including routing, unless the components

have multiple interfaces.

11.2.2 It is recommended that publish geometry sets within locator skeletons contain

coordinate systems only.

11.2.3 Locator skeletons shall contain the minimum features necessary to define locator

coordinate systems.

11.2.4 Locator skeletons shall NOT contain external references.

11.2.5 Locator skeletons shall NOT contain solid geometry.

11.3 Interface Control Skeletons

11.3.1 Interface control skeletons are stand-alone files.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 45 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

11.3.2 Interface control skeletons shall only control geometry and NOT location.

11.3.3 An interface control skeleton shall control only one interface.

11.3.4 Interface control skeletons shall NOT contain solid geometry.

11.4 Model Requirements

11.4.1 Models shall contain external references that are only dependent upon publish

geometry features from locator or interface control skeletons, except for bolt hole

pattern axes.

NOTE: Additional external references may be used to provide a temporary guide

during feature creation, but shall then be removed from the model immediately.

11.4.2 Parameters and relations shall be controlled at the part level and NOT by other parts,

assemblies or layouts.

11.4.3 One skeleton shall NOT be used for more than one routed line.

11.4.4 ModelCHECK™ shall be run prior to release to verify all external references have

been set to “Independent”.

11.4.5 SCWI-8070-0007, Creation of Skeleton Files Desktop Instruction, may be used for

information on implementing MPA.

12.0 PART MODELING

12.1 Modeling Requirements

12.1.1 All geometry shall be created at full scale.

12.1.2 For the creation of the “As-Designed” model and any part model used in the MAIN

rep of assemblies, the following applies:

12.1.2.1 The model shall contain the complete feature history.

a. It is recommended that features as modeled remain in the model tree.

b. Files shall NOT be exported to a neutral format and then imported to clean

up features or dependencies. This does not apply to vendor items.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 46 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

c. Copy Geometry features are acceptable within the model providing they are

set to “Independent” prior to promoting the model to the “Engineering

Release” and “As-Built Released” state.

d. Earlier designed conditions are acceptable within the model providing they

are removed prior to promoting the model to the “Engineering Release” and

“As-Built Released” state.

12.1.2.2 All additional part conditions needed for design definition shall be captured in

companion files and not within simplified representations.

12.2 Design Intent

12.2.1 Models shall be created such that if a feature is modified, all related features update

accordingly.

12.2.2 Models shall have no frozen features.

12.2.3 Models shall have no suppressed features unless required by family tables.

12.2.4 It is recommended that all extraneous entities be deleted. An extraneous entity would

be any entity that is not needed in the definition of the model geometry.

12.3 Part Initialization

12.3.1 Before beginning a part model, it is recommended that the designer look for a similar

part to copy, mirror, or save from, when applicable.

12.3.2 The existing model shall first be evaluated for proper construction before it is copied,

mirrored or saved from.

12.4 Model Creation

12.4.1 In order to maintain good downstream usage, the part shall be created at the

designer’s discretion in the following manner:

12.4.1.1 Primary Feature Level

a. Primary level features comprise the functional features of the part. These

features include alignment, range of motion, and housing features.

b. Examples: Major bores, datum features, interface surfaces, skeletons, etc.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 47 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

12.4.1.2 Secondary Feature Level

a. Secondary level features are comprised of features that allow the part to be

assembled to other parts, provide clearance with other parts, and reduce the

weight of the part.

b. Examples: Holes, clearance cuts, etc.

12.4.1.3 Tertiary Feature Level

Tertiary features are comprised of finishing features, such as rounds, fillets,

chamfers, and similar details.

12.5 Sketcher

12.5.1 The designer shall select the feature type and attributes that best define design intent

and intelligence of a feature.

12.5.2 It is recommended that sketch entities be created inside, rather than outside the

existing part boundaries when cutting away material.

12.5.3 The designer shall verify that the sketch is “Fully Constrained”.

12.5.4 All sketcher dimensions shall be locked after the sketch is completed.

12.6 Part/Sketcher Relations

12.6.1 Relations may be used when necessary in part models to help facilitate proper design

intent. When relations are used, comments shall be added to describe the expression.

12.6.2 All errors shall be removed from the relations field.

12.6.3 Refer to Subsection 6.6 for further information.

12.7 Feature References

12.7.1 The design intent of the model shall drive the designer’s choice of feature references.

12.7.2 When selecting feature references, it is recommended that the designer select the

foundation features when possible.

12.7.2.1 It is recommended that the order in which the designer selects feature references

is datums, then surfaces. Edge references can be used, but should be avoided

whenever possible.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 48 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

12.7.3 It is recommended that features other than the default datums that are frequently

referenced be named something logical and meaningful to the designer so that they

might be found using the search tool.

12.7.4 It is recommended that external dependencies be avoided.

12.8 Feature Modification/Verification

12.8.1 If a part is modified, it shall be verified at the subsequent assembly level to ensure

that no failures have occurred.

12.8.2 Drawing and companion files shall be verified to update without failures or missing

details.

12.9 Part Assembly Datums

12.9.1 The designer shall add datum features, such as planes, axes, and coordinate systems,

to aid in placement at the assembly level.

12.9.2 The designer shall name these features accordingly so that they will not accidentally

be deleted.

12.10 Named Views and Cross-Section Datums

12.10.1 Separate datum planes can be created, if necessary, for named and cross-section

views used on the detail drawing.

12.10.2 If Datum Planes are created for named views, they shall be renamed to

“view_viewname”. For example, View A would be renamed “view_A”.

12.10.3 If Datum Planes are created for cross-section views, they shall be renamed to

“sec_sectionname”. For example, Section A-A would be renamed “sec_A”.

12.10.4 Datum planes shall NOT be frozen or suppressed, as it will result in missing

placement references.

12.11 Family Tables

12.11.1 Family table columns shall be renamed to clearly represent the information

contained in the tabulated table.

12.11.2 Family tables shall be verified before they are checked into DDMS Windchill.

12.11.3 Family tables shall NOT be nested.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 49 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

12.12 Holes

12.12.1 Threaded hole thread depth and tap drill depth shall be modeled to the mean of the

tolerance zone as shown on the drawing.

12.12.2 External and internal threads shall be modeled as follows:

12.12.2.1 Internal Thread: Hole is nominal tap drill size

12.12.2.2 External Thread: Shaft diameter is nominal major diameter

12.12.3 Detail screw threads shall NOT be modeled as helixes but shall instead be defined

by the applicable specification, unless the thread form must be shown in order to

fully specify thread definition or when required for feature orientation. It is

recommended that the threads be modeled as a hole with a flag note callout on the

drawing to specify the thread details.

12.12.4 Drilled/reamed holes may be modeled using the Recommended Holes Sizes in

Appendix E and use positive unilateral tolerances.

12.12.5 It is recommended that drilled holes be created using the hole command.

12.13 Rounds and Chamfers

12.13.1 It is recommended that the designer place rounds and chamfers at the Tertiary

Feature level.

12.13.2 The designer shall NOT include different dimensional values in the same feature

except for variable rounds.

12.13.3 It is recommended that rounds and chamfers be created using “Intent edges” first,

then by the “Multi” selection tool.

12.13.4 It is recommended that rounds and chamfers be created using the rounds and

chamfers command.

12.13.5 Rounds and chamfers shall NOT have children. In the absence of an applicable

SSC DI, ED-CAD-DI-026, Verifying 3-Dimensional CAD Models, may be used for

information in determining exceptions to this requirement.

12.13.6 See Appendix D for additional information.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 50 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

12.14 Piping/Cabling

12.14.1 These modules have pre-defined cables/fittings and pipe stock. The designer shall

insert these files from the standard library.

12.14.2 SCWI-8070-0004, Library Components Desktop Instruction, may be used for

information if a standard part does not exist in DDMS Windchill.

12.14.3 SCWI-8070-0014, Piping Desktop Instruction, and, in the absence of an applicable

SSC DI, ED-CAD-DI-014, Cable Routing Desktop Instruction, may be used for

information.

12.15 User-Defined Features (UDF)

12.15.1 A UDF shall be inserted from the standard UDF library within DDMS Windchill if

available.

12.15.2 A UDF shall be un-grouped after insertion to break the link with the .GPH file.

12.15.3 In the absence of an applicable SSC DI, ED-CAD-DI-020, User-Defined Features,

may be used for information if a UDF does not exist in the standard UDF library

and may be useful to others.

12.16 Creo Parametric Layouts

Creo Parametric layouts may be used during design development or to support trade

studies. If used, Creo Parametric layouts shall be undeclared prior to release, but it is

recommended that they remain declared until the design is complete.

12.17 Envelope Models

This section is applicable to models of vendor items that will be procured through

Envelope, Source Control, and Vendor Item Control drawings. This section is not

applicable to vendor items in the standard library or –ENV companion files created to

show the OML of an item only. The term “envelope model” is used to refer to the model

for Envelope, Source Control, and Vendor Item Control drawings.

12.17.1 An envelope assembly model shall be created to represent the reserved volume and

interface requirements, when defined.

12.17.1.1 Datum features shall be created in the envelope assembly model for

component constraints.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 51 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

12.17.1.2 An –ENV envelope companion file shall be created to represent the overall

reserved volume.

12.17.1.3 When a vendor model has been received, the vendor model shall be added to

the envelope assembly model. SCWI-8070-0019, Vendor Item Modeling, may

be used for information on converting the vendor-supplied model to use in the

envelope assembly model.

12.17.1.4 The envelope assembly model (.asm) shall have the –ENV envelope

companion file assembled until the Source Control/Vendor Item Control

drawing is released.

12.17.2 The envelope assembly model shall be named in accordance with Section 5.0. This

is not a companion file and will have its own part number.

12.17.3 The envelope assembly model shall be assembled in the using assembly.

12.17.4 The envelope assembly model shall have an “owner” association its own WT Part,

and its component and drawing shall have a “content” association.

12.17.5 The –ENV envelope companion file model shall include the following when

available:

¶ The geometry reserved for the part regardless of the vendor

¶ Mass properties

¶ Mounting hole patterns

¶ Electrical/fluid connections with reference designation labels

¶ Any key structural/mechanical interface

¶ Any required clearances for interfaces (e.g., wrench clearances)

12.17.6 Generic CAD models representing potential vendor models shall NOT be released.

13.0 ASSEMBLY MODELING

13.1 Start Assembly

13.1.1 The SSC standard “Start Assembly” shall be used when creating a new assembly.

The start files contain the foundation features (default datums, csys, parameters,

views, and layers) that will ensure cross-departmental consistency.

13.1.2 The foundation features shall NOT be deleted or renamed in the assembly model for

any reason.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 52 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

13.2 Skeleton Parts

The skeleton part shall contain the foundation features by utilizing the SSC standard start

part.

13.3 Assembly Level Dependencies

13.3.1 Lateral dependencies shall NOT be used for dimensional or relational constraints in

the assembly model.

13.3.2 It is recommended that external dependencies be avoided. However, if necessary, all

external dependencies within the model shall be removed prior to promoting to

Design State, Engineering Release, and As-Built Release.

13.4 Assembly Created Features

13.4.1 The designer shall NOT create assembly level cuts, holes, or any other feature that

removes material.

13.4.2 Copy geometry may be used to provide a guide during feature creation, but shall then

be removed from the model.

13.4.3 The designer shall assemble the –MOD part where applicable. In the absence of an

applicable SSC DI, ED-CAD-DI-009, MOD File Creation, may be used for

information.

13.5 Component Placement Constraints

13.5.1 All components shall be fully constrained when placed in an assembly. Components

used in mechanisms may be packaged depending on their function.

13.5.2 Packaged components shall NOT exist in the final assembly configuration. (While in

development, the component can be packaged to facilitate analysis and clearance

checks.)

13.5.3 The designer shall verify that the mechanism is in the correct state and/or location

before being released.

13.5.4 A snapshot shall be created of the home position for the mechanism and set as the

default location.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 53 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

13.5.5 Assemblies and/or components shall NOT be checked into DDMS Windchill while in

a “Frozen” or “Suppressed” state due to missing placement references for creation of

a baseline, Engineering Release, and As-Built Released.

13.5.6 Components shall be correctly located with no unintended gaps or interferences.

13.6 Common Parts

13.6.1 Common parts shall be inserted from library folders within DDMS Windchill.

13.6.2 If a Common part does not exist in DDMS Windchill, SCWI-8070-0004, Library

Components Desktop Instruction, may be used for additional information.

13.7 Named Views and Cross-Section Datum Planes

13.7.1 It is recommended that separate datum planes be created for named and cross-section

views used on the detail drawing.

13.7.2 If Datum Planes are created for named views, they shall be renamed to

“view_viewname”. For example, View A would be renamed “view_A”.

13.7.3 If Datum Planes are created for cross-section views, they shall be renamed to

“sec_sectionname”. For example, Section A-A would be renamed “sec_A”.

13.8 Related Level Drawing Model (i.e., -DGA, etc.)

13.8.1 A related model is used only for the creation of an assembly drawing when the

designer does not want to change or impact the engineering model structure. This

technique allows the designer to add additional information that is required at the

drawing level.

13.8.2 SCWI-8070-0015, Related Companion Files Desktop Instruction, may be used for

additional information.

13.9 ShrinkwrapÊ Files

13.9.1 It is recommended that the designer create a Shrinkwrap™ file for End Items when

needed.

13.9.2 In the absence of an applicable SSC DI, ED-CAD-DI-010, Shrinkwrap Creation, may

be used for additional information.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 54 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

13.10 Exploded Views

13.10.1 The designer may create an “Exploded View” to help make an assembly view more

easily interpreted and also help facilitate design.

13.10.2 The exploded view shall be created at the assembly level only.

13.10.3 Drawing level exploded views shall NOT be created.

13.10.4 SCWI-8070-0020, Exploded Views, may be used for additional information.

13.11 Extraneous Entities

It is recommended that all extraneous entities be deleted. An extraneous entity would be

any entity that is not needed in the definition of the model geometry.

13.12 Large File Management / Partial Assemblies

Partial assemblies are allowed when an intermediate assembly model would facilitate file

management and drawing creation of large assemblies and shall use the companion file

suffix -PTL1, etc.

13.13 Layouts

All models with parameters and/or relations driven by a layout shall NOT be undeclared

to the layout prior to release.

13.14 Inseparable Assemblies

13.14.1 The following types of inseparable assemblies shall NOT be allowed to be detailed

on one inseparable assembly drawing:

a. Any assembly not included in 13.14.2.a.

b. Weldments or bonded assemblies which do not have post-process machining,

except as defined in 13.14.2.b.

c. Assemblies in which rivets are installed, except when rivets are used to attach

nutplates as specified in 13.14.2.a.

13.14.2 The following types of inseparable assemblies shall be allowed, but not required, to

be detailed on one inseparable assembly drawing:

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 55 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

 NOTE: If piece parts are detailed in separate drawings, the assembly and piece

parts utilize standard numbering per Paragraph 5.3.1.3.

a. An assembly of vendor parts (inserts, pins, bushings, nutplates and their rivets)

into a piece part.

b. Weldments in which all parts are detailed at the assembly level and not as piece

parts on the same drawing.

c. Assemblies in which parts are bonded or welded together prior to final

machining.

d. Flared piping and tubing.

14.0 DRAWING REQUIREMENTS

14.1 Drawing Standards

14.1.1 Drawings shall be created in accordance with SOI-8080-0007.

14.1.2 The standard font for text on new drawings shall be Arial.

14.2 Drawing Template and Format

14.2.1 The designer shall use an approved drawing template from DDMS Windchill. Refer

to Subsection 4.1.3.

14.2.2 The designer shall NOT create a drawing without a model attached, except for

drawings of 2D geometry and some Kit Drawings. If created without a model, then

the formats will not properly populate.

14.2.3 The parametric fields of the drawing format shall NOT be overridden, except for

tabulated drawings which should have the mass in a table and have SEE TAB in the

weight block on the format.

14.2.4 The required drawing size is a “F” size drawing format.

14.2.5 Refer to SSTD-8070-0002-CONFIG, Facilities Drafting Manual.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 56 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

14.3 Drawing Content and Types of Drawings

14.3.1 The drawing shall contain all the information necessary to complete the model

definition and to inspect the part and/or assembly.

14.3.2 Parts shall be shown on the drawing with all the views necessary to define the part.

14.3.3 Drawing dimensions shall be associative to the 3D model including tabulated part

tables and opposite parts.

14.3.4 Dimensions shall NOT be overridden within a drawing.

14.3.5 It is recommended that dimensions that are called out in note form be parametric

with their associated model dimensions. See Appendix D for additional

information.

14.3.6 Refer to SSTD-8070-0002-CONFIG, Facilities Drafting Manual.

14.3.7 Any free symbol shall be related to its respective view or object, so that the view

and symbol move in unison.

14.3.8 Drawings of parts/assemblies shall be created as mono-detail (one part/assembly

and one drawing) except when:

¶ Family Table driven/tabulated.

¶ Opposite parts are detailed on the same drawing.

¶ Inseparable assemblies are defined on one drawing. See Subsection 13.14 for

details of inseparable assemblies that can be detailed on one drawing.

14.3.9 SEE SEPARATE PARTS LIST shall be noted in the upper right-hand corner of

every drawing that requires a BOM.

14.3.10 Drawings of 2D Geometry

Drawings of 2D geometry, such as schematics, drawing trees, layouts, and

diagrams, may not have a model from which the drawing is generated.

14.3.11 Design Layout Drawings

14.3.11.1 A Design Layout drawing shall be drawn to scale with sufficient accuracy and

completeness for its intended use.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 57 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

14.3.11.2 When a Design Layout drawing needs to include parts or assemblies that are

not assembled into the primary model, a –REL companion CAD file shall be

used.

14.3.11.3 When a unique drawing number is not assigned, a –LAY companion CAD file

shall be used.

14.3.12 Envelope/ Vendor Item Control/ Source Control Drawings

14.3.12.1 A specification shall be prepared as a separate document if the requirements

for the item cannot be readily captured in the drawing notes.

14.3.12.2 The drawing and specification shall reference each other, so that both are

required to fully define the item.

14.3.12.3 The same data shall NOT exist in both the drawing and the specification.

14.3.12.4 The drawing and specification shall be released simultaneously for initial

release.

14.3.12.5 Refer to Subsection 12.17 for additional information.

14.4 Drawing Notes

The designer shall insert Common Notes on the drawing, per SSTD-8070-0002-

CONFIG, Facilities Drafting Manual.

14.5 Tabulated Drawing

14.5.1 The values that are table driven shall be shown fully parametric on the face of the

drawing utilizing the repeat region functionality.

14.5.2 SCWI-8070-0021, Tables and Tabulated Drawings, may be used for additional

information.

14.6 Drawing Information from DDMS Windchill

14.6.1 The drawing approvals captured in DDMS Windchill during the release process

shall be populated onto the face of the drawing by DDMS Windchill before release.

14.6.2 A viewable in .pdf format of the released drawing shall be created automatically by

DDMS Windchill and associated with the drawing document in DDMS Windchill.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 58 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

14.6.3 The drawing’s primary model DDMS Windchill file name, lifecycle state, and

version shall be automatically displayed on the face of the drawing.

14.6.4 The drawing’s DDMS Windchill drawing object lifecycle state and version,

including revision and iteration, shall be automatically displayed on the face of the

drawing.

Legend: ® Creo Parametric and Windchill are registered trademarks of Parametric Technology Corporation or its

subsidiaries in the U.S. and in other countries.

 Fibersim is a registered trademark of Siemens Corporation in the U.S. and in other countries.

™ Creo View, Creo ModelCHECK™, and Shrinkwrap are trademarks of Parametric Technology

Corporation or its subsidiaries in the U.S. and in other countries.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 59 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

Appendix A: Initial Naming Convention Example

The initial CAD file name can have seven or eight distinct parts which define the Project Code,

Concept ID, Element, Location, Subsystem/Component Function, and Sequence Number:

¶ Project Code

o Alpha characters assigned by PM.

¶ Location

o Underscore (_) followed by the physical location of the hardware

o Sample locations are:

- A1

- B2

- E1

¶ Element (System, Pipe Support, etc.)

o Alpha characters defined within each project

o Represents major divisions of a project

o Sample elements are:

- FAC for Facility

- GSE for Ground Support Equipment

- MI for Main Injector

- PB for Preburner

- PS for Pipe Support

- TA for Test Article

- TMS for Thrust Measurement System

- TS for Test Stand

- TTOS for Thrust Take Out Structure

- VE for Vehicle

¶ Subsystem/Component Function

o Alpha characters determined by the project.

o Represents the subsystem or function of the hardware

o More subsystems/component functions can be defined as needed

o IN for integration

o The Subsystem/Component Functions are located in 54000-P001, Sheet 1

¶ Sequence Number

o Numeric characters determined by the designer with the following restriction:

- Part and assembly files must have different model numbers.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 60 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

Examples of file names:

Drawing Name:

MSK-E1-XXXX-PROJECT CODE-01 Drawing Type-Location-

Drawing Number/Subgroup-

Project Code-Sheet Number

Top Level Project Assembly Name:

E1C2-PROJECT CODE-PB-TEST-PROJECT -Location-Project Code-Element-

Project Suffix

Subassembly Name:

PROJECT CODE-LH-STE Project Code-Element

(System)-STE

Part Name:

PROJECT CODE-LH-STE-PS-1-MICARTA Project Code-Element(System)-STE-

Pipe Support Number-Part Description

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 61 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

Appendix B: Ini tial Component File Name

The initial component file name can have three (3) distinct parts – component type, designator,

system fluid –which are defined in 54000-P001, Sheet 1. Once the component name has been

assigned, the initial component file name should be replaced with that assigned component

name.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 62 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

Appendix C: Initial Line Number File Name

The initial line number file name can have four (4) distinct parts – line size, system fluid, line

number, material specification – which are defined in 54000-P001, Sheet 1.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 63 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

Appendix D: Additional Information For Reference Only

B1 Part Accuracy (4.1.6.3)

The default value may need to be adjusted under the following conditions:

a. Placing a very small feature on a very large part

b. Intersecting (through merge or cutout) two parts of very different size.

Increasing the part accuracy can cause longer regeneration times and larger file sizes.

The part will have upper and lower bounds on what the accuracy can be. If an accuracy is

too tight, it is recommended that a value be chosen between the given bounds.

After changing the accuracy, the model must be regenerated. Because the part is now

being calculated at a higher accuracy, features may now fail, causing the designer to go

into resolve mode.

The accuracy setting controls the computational accuracy of geometry calculations. The

accuracy controls the shortest distance between two points that can be seen as two

separate points. Creo Parametric has two options for accuracy:

• Relative – Total accuracy is dependent upon the overall size of the model

• Absolute – Directly sets a value regardless of the overall part size.

B2 ModelCHECKÊ (4.2.5)

ModelCHECK™:

• Analyzes parts, drawings, and assemblies.

• Verifies compliance with standards and proper Creo Parametric modeling

techniques and immediately flags modeling violations.

• Presents the results of the analysis and recommends improvements in the form of

a dynamic HTML report. The ModelCHECK™ report appears in the browser

embedded in Creo Parametric.

• Promotes the use of standard design practices to improve the effectiveness of

downstream users and design reuse.

ModelCHECK™ can be configured to identify items in violation of the design standards

as either Errors or Warnings. In general, errors are those items that the user must resolve

in order to submit the model for approval or release. Warnings are items that the user

should resolve prior to approval or release. Even though any items identified as warnings

can be considered optional (not required to be fixed), these items do represent SSC

recommended best modeling practices and it is recommended that users make every

attempt to resolve any warnings prior to release.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 64 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

B3 Layers (6.1)

To determine what layer/layers an item is on, Right Mouse Button (RMB) click on the

feature and choose Info > Feature. This will bring up a browser window that will show

layer the feature is on.

Items can be moved from one layer to another by using the cut and paste option. This is

accomplished by expanding the layer in the layer tree and right mouse button clicking on

the item and choosing Cut Item. Then choose the correct layer, RMB click, and choose

Paste Item. If an item is on multiple layers, choose the Remove Item option.

New layers can be created by RMB clicking on the layer tree and choose New Layer.

The layer can be named and items can be selected from the model tree. Rules can also be

set up using the rules option.

B4 Parameters (6.5)

Parameters are useful for providing information about an object. Creo Parametric allows

parameters to be assigned to features, drawings, and part and assembly models.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 65 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

Parameters are typically used to control information, such as drawing titles, part numbers,

and next assembly information.

B5 Common Parts Library (7.3.4)

The designer can see the specific file names that are available in the Common Parts

Library in DDMS. The information on size, weight, and material description is for

reference only, and the designer must refer to the part specification to confirm the proper

part is chosen.

B6 Symbol Library (7.4.3)

These symbols can be accessed from the drafting application by choosing the custom

symbol command and choosing browse.

B7 Product Structure (8.6.12)

A product structure is a hierarchical representation of all assemblies and component parts

necessary to assemble an end item. A product structure can be expanded (that is, expand

each sub assembly to see its child parts) until the lowest level component parts are

shown. A BOM report can be generated from the expanded product structure.

B9 DDMS Windchill Baselines (8.9.4)

In DDMS Windchill, an “DDMS Windchill baseline” is a managed object that provides a

mechanism for capturing a set of information at a particular point in time – an DDMS

Windchill baseline is a “snapshot” of a precise list of PLM objects, specifying both

version and iteration. The list may include Documents, CAD Documents, and WT Parts.

This list is used to document specific sets of data that have either been uploaded,

delivered, or are at a significant design milestone.

DDMS Windchill Baselines are CM-controlled, and are managed in DDMS Windchill.

DDMS Windchill baselines function as follows:

¶ Once a DDMS Windchill baseline is created, parts and documents can be

added/removed from it.

¶ A DDMS Windchill baseline can contain any number of parts and documents, and

a part or document can be in any number of baselines.

¶ An DDMS Windchill baseline can contain only one version of any unique part or

document.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 66 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

B10 Configurations (8.10)

A configuration is the specification rule that allows the system to retrieve particular

versions and iterations of the DDMS Windchill objects from the database. The retrieval

typically starts by selecting a specific version and iteration of an object from the system

and then gathering up related information based upon the specified configuration. This

allows the system to provide only the files that match the configuration specification.

The system comes out of the box with two configurations; Latest and As-Stored. Latest

is an imprecise configuration that retrieves the latest version and iteration of a DDMS

Windchill object that has been checked in. As-Stored is a precise configuration that

selects precisely the versions and iterations of any related information based upon the

“Latest” definition when the object was stored (checked in). Unless manually changed

Latest is the default configuration used for retrieving information (except automatic for

creation of viewables which uses As-Stored).

DDMS Windchill Baselines and Lifecycle States can also be used to specify the files to

retrieve from the database. The related information can be based upon either the Model

Structure or the Product Structure.

B11 Viewables (8.17.3)

A Viewable is a snapshot of an object’s primary content in a format suitable for viewing.

The format of the viewable is typically a neutral format. For 3D data this format

typically requires significantly less computer resources in order view the data than that

needed for the full CAD editing tool. The format for 3D data is in Creo View™ format;

the 2D CAD Data is published as pdf format.

B12 Round and Chamfers (12.13.6)

Use the CTRL key to make one round set after creating rounds using the “Intent edges”

first, and then by the “Multi” selection tool.

B13 Drawing Content (14.3.5)

The following describes how to make dimensions that are called out in note form

parametric with their associated model dimensions:

To let a value drive a note, the dimension symbol name must be determined using the

model. All values used to create a model have dimension symbol names. An example is

that a length dimension might have the name d67.

1) One way of determining the symbol name is to find the feature in the model tree,

RMB click on it, and select Info > Feature. This will bring up a browser window.

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 67 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

Scroll down to the Feature’s Dimensions section and see the Dimension ID, as

shown below:

If several dimensions have the same value, it can be difficult to determine the

correct ID number.

2) Another way to determine the symbol name is to find the feature in the model

tree, RMB click on it, and select Edit. This brings up the values. Select Info,

Switch Dimensions and this will change the values to the symbol name, as shown

below.

For this example, d66 will be used in a note for the diameter, and d67 will be used for

depth. When typing the note, replace the value with a text string of &d## as shown in the

following figure:

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 68 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

This text string will result in the following note:

Stennis

Standard

SSTD-8070-0140 Basic-2
Number Rev.

Effective Date: August 3, 2018

Review Date: January 31, 2023

Page 69 of 69

Responsible Office: NASA SSC Engineering & Test Directorate

SUBJECT: Creo Model Based Computer-Aided Design Standard

 Appendix E: Recommended Hole Sizes

